Student Work Review Process Work Mat

	1. Initial Learning targets the task addresses:

	2. Evidence of student learning elicited from this task:

	3. Evidence that student learning elicited from the task is congruent to the PE:

	4. Overview/conclusions:

Task analysis 3D Congruency
	Does the task elicit evidence of students using grade appropriate SEP, DCIs & CCC to demonstrate understanding of scientific phenomena and/or design solutions to problems?
	Specific Evidence to support reviewer’s thinking (include ideas from the task as well as evidence from the Framework & NGSS)
	Suggest modifications to the task.

	i. Task requires that students demonstrate appropriate proficiency of SEP.
	
	

	ii. Task requires that students demonstrate appropriate proficiency of crosscutting concepts.

	
	

	iii. Task requires that students demonstrate appropriate proficiency of DCIs.

	
	

	iv. Task requires that students demonstrate the 3-dimensions working together.

	
	

	How does the task elicit evidence of student understanding that is important but outside of the target PE. Explain why this is relevant.
	
	

Both you and your partner will complete each of the following. (One at a time or together, you decide)

Part I. Task Analysis Instructions:
Looking at the task absent of student work

Become familiar with the task

· Explain the context of your task to your work partner.

· Review the completed KCAS Assessment Task Evidence Survey with your partner.

· Provide information such as: how the task was developed, when in the learning process the task was administered, grade level of students, etc.

· Have your partner read the task for clarity and understanding. Explain any questions your partner may have.

3D analysis of the task

· Have your partner complete items i. through iv. On the 3D Congruency analysis document.

· Ask them to suggest any modifications for improvement.

· The last question asks for evidence of understanding outside of the target PE. Discuss with partner and answer this question.

Part II. Student Work Analysis Instructions:

Looking at the student work the task produced

Completing the Student Work Review Process Work Mat

· Your partner will read the student work that the corresponding task produced

· #1. Discuss and identify the learning targets the task addresses.
· #2. Cite specific evidence of student learning the task elicited for example:

(The student demonstrated the learning of how increasing the temperature of a substance caused an increase in the speed of the molecules. He/She demonstrated this by…………..be specific) There might be several of these.
· #3. Does this evidence of learning show support for all or part of the corresponding PE? Explain why you think this.

· #4. Overview questions to consider with your partner:

· Does the student work provide evidence of completion of the knowledge, reasoning/skill, or product learning targets? Explain.
· Can you identify the location of the student in the learning progression if completion was not proficient? Explain.

· Was there useful evidence generated by the student that was not anticipated? Explain.

· Consider implications for task revision.

